

Multi-particle production and thermalization in hadron-hadron collisions

Raju Venugopalan
Brookhaven National Laboratory

Berkeley Summer School, June 9-12, 2014

Extracting lumpy glue in the proton-IPSat model

Bartels, Golec-Biernat, Kowalski
 Kowalski, Teaney
 Kowalski, Motyka, Watt

$$\frac{d\sigma_{\text{dip}}^p}{d^2 b_\perp}(\mathbf{r}_\perp, x, \mathbf{b}_\perp) = 2\mathcal{N}(\mathbf{r}_\perp, x, \mathbf{b}_\perp) = 2 \left[1 - \exp \left(-\frac{\pi^2}{2N_c} \mathbf{r}_\perp^2 \alpha_s(\tilde{\mu}^2) x g(x, \tilde{\mu}^2) T_p(\mathbf{b}_\perp) \right) \right]$$

$$T_p(b_\perp) = e^{-\frac{b_\perp^2}{2B_G}}$$

Average gluon radius of the proton extracted from HERA diffractive data

$$\tilde{\mu}^2 = \mu_0^2 + \frac{4}{r_\perp}^2$$

Extracting lumpy glue in the proton-IPSat model

Very good agreement of IPSat model with combined HERA data

Inclusive DIS off proton

Exclusive DIS off proton

Lumpy nuclei: constrained by (limited) DIS data

Kowalski, Lappi, RV, PRL (2008)

Heavy ion phenomenology in weak coupling

Collisions of lumpy gluon “shock” waves

Leading order solution: Solution of QCD Yang-Mills eqns

$$D_\mu F^{\mu\nu,a} = \delta^{\nu+} \rho_A^a(x_\perp) \delta(x^-) + \delta^{\nu-} \rho_B^a(x_\perp) \delta(x^+)$$

$$x^\pm = t \pm z$$

$$F^{\mu\nu,a} = \partial_\mu A^{\nu,a} - \partial_\nu A^{\nu,a} + g f^{abc} A^{\mu,b} A^{\nu,c}$$

$T^{\mu\nu}$ from Yang-Mills dynamics

Glasma energy density and pressure

$$T_{\mu\nu}(\tau = 0) = \frac{1}{2}(B_z^2 + E_z^2) \times \text{diag}(1, 1, 1, -1)$$

Initial longitudinal pressure is negative:

Goes to $P_L = 0$ from below with time evolution

Multiparticle production: lasing gluons

$$\begin{array}{c} \text{---} \\ | \\ \text{---} \\ \text{---} \end{array} \begin{matrix} k \\ \text{---} \\ p-k \end{matrix} = \boxed{p}$$

Gelis,Lappi,McLerran,
arXiv:0905.3234

Multiparticle production in the Glasma naturally gives:

Long range rapidity correlations – **key input** into hydro

Negative Binomial Distributions (NBDs):

Output of model – no additional parameter unlike “Glauber”

Fluctuations related to shapes – also unlike Glauber.

$$P_n^{\text{NB}} = \frac{\Gamma(k+n)}{\Gamma(k)\Gamma(n+1)} \frac{\bar{n}^n k^k}{(\bar{n}+k)^{n+k}} \quad k = \kappa \frac{(N_c^2 - 1) Q_s^2 S_\perp}{2\pi}$$

k=1: Bose-Einstein dist.; k=∞: Poisson distribution

NBDs in heavy ion collisions

Schenke,Tribedy,RV: arXiv:1206.6805

Only model of heavy ion collisions where
multiplicity dist./centrality selection Is not an external input

Matching boost invariant Yang-Mills to hydrodynamics

State of the art phenomenology: Solve relativistic viscous hydrodynamic equations with Glasma (Yang-Mills) initial conditions

Matching boost invariant Yang-Mills to hydrodynamics

Energy density
and (u_x, u_y)
at $\tau = 0.4 \text{ fm}/c$

Energy density and (u_x, u_y) from $u_\mu T^{\mu\nu} = \varepsilon u^\nu$

Matching boost invariant Yang-Mills to hydrodynamics

Energy density
and (u_x, u_y)
at $\tau = 0.4 \text{ fm}/c$

**Matching to viscous hydro is “brutal” :
assume very rapid isotropization at initial hydro time**

**Large systematic uncertainty: how does isotropization/
thermalization occur on times $< 1 \text{ fm}/c$?**

Heavy ion phenomenology in weak coupling

Hydrodynamics: efficient translation of spatial anisotropy into momentum anisotropy

$$\frac{dN}{d\phi} = \frac{N}{2\pi} (1 + 2v_1 \cos(\phi) + 2v_2 \cos(2\phi) + 2v_3 \cos(3\phi) + 2v_4 \cos(4\phi) + \dots)$$

MUSIC: 3+1-D event-by-event viscous relativistic hydro model

Schenke, Jeon, Gale

Heavy ion phenomenology in weak coupling

Gale,Jeon,Schenke,Tribedy,Venugopalan, PRL (2013) 012302

Results from the IP-Glasma +MUSIC model:

RHIC data require lower average value of η/s relative to LHC

Heavy ion phenomenology in weak coupling

Heavy ion phenomenology in weak coupling

Schenke,Venugopalan, arXiv:1405.3605

Remarkable agreement of IP-Glasma+MUSIC with data out to fairly peripheral overlap geometries...

The ridge in p+p and p+A through colored glass

The ridge Tsunami

CMS Collaboration (Khachatryan, Vardan et al.)
JHEP 1009 (2010) 091 arXiv:1009.4122 [hep-ex]

- ◆ What is the underlying QCD mechanism of the ridge?
- ◆ How far can we extend the collective flow paradigm to small size systems – and do we see systematic deviations?
- ◆ Is there “spooky quantum mechanics” at work a la photon or spin entanglement ?
- ◆ Are hadronization patterns universal QCD physics or do they reflect thermal abundances ?

High multiplicities + small systems = gluon saturation

What does it take to produce ~ 150 hadrons per 5 units of rapidity in a single p+p event ?

For $\lambda=0.14$, get about **13 gluons produced** in 5 units \sim min.bias hadron multiplicity

$\lambda=0.3$: **~ 45 gluons in 5 units**,
 $\lambda=0.4$: **~ 90 gluons in 5 units**, in ball park...

Very rapid growth of gluon dist. in such events...

High multiplicities + small systems = gluon saturation

What does it take to produce ~ 150 hadrons per 5 units of rapidity in a single p+p event ?

For $\lambda=0.14$, get about **13 gluons produced** in 5 units \sim min.bias hadron multiplicity

$\lambda=0.3$: **~45 gluons** in 5 units,
 $\lambda=0.4$: **~90 gluons** in 5 units, in ball park...

Very rapid growth of gluon dist. In such events...

Saturation regulates this by adding increasingly “smaller” gluons of size $1/Q_s(x)$ with decreasing x (increasing energy)

$N_g \sim 100$ in 5 units for $Q_s^2 \sim 2 \text{ GeV}^2$: a semi-hard scale !

$$\frac{dN_g^{\text{prot.}}}{d\eta} \approx \frac{1.1 C_F}{2\pi^2} \frac{S_\perp Q_{S,\text{prot.}}^2}{\alpha_S}$$

Lappi:
arXiv 0711.3039

Initial state collimation from jet+Glasma

Quantitative modeling of these initial state correlations gives good description of p+p high multiplicity correlation data and features of p+A correlation data

(Next talk by Kevin Dusling)

Dusling, Venugopalan, arXiv:1210.3701,
arXiv:1211.3701, arXiv:1302.7018

High multiplicity events: two particle correlations

Gelis,Lappi,RV
arXiv:0804.2630 [hep-ph];
arXiv:0807.1306 [hep-ph]

- ◆ Full YM+JIMWLK evolution – not available yet
- ◆ Approximations:
 - I) BK Gaussian truncation approximation -evolution but no rescattering
 - II) YM results for MV model: rescattering but no evolution

Dusling,Gelis,Lappi,RV:0911.2720; Lappi,Srednyak,RV:0911.2068;
Kovchegov,Wertepny: 1212.1195

Glasma graphs

RG evolution:

Dumitru,Gelis,McLerran,RV: 0804.3858
Gelis, Lappi, RV, arXiv: 0807.1306

+ ... Keeping leading logs to all orders (NLO+NNLO+...)

= LO graph with evolved sources

avg. over sources in each event
and over all events gives correlation

Glasma graphs

RG evolution:

Dumitru,Gelis,McLerran,RV: 0804.3858
Gelis, Lappi, RV, arXiv: 0807.1306

+ ... Keeping leading logs to all orders (NLO+NNLO+...)

= LO graph with evolved sources

avg. over sources in each event
and over all events gives correlation

$$\langle \frac{dN_2}{d^3p d^3q} \rangle_{\text{LLLogs}} = \int [d\rho_1][d\rho_2] W_{Y_1}[\rho_1] W_{Y_2}[\rho_2] \frac{dN}{d^3p}|_{\text{LO}} \frac{dN}{d^3q}|_{\text{LO}}$$

From solns. of Yang-Mills eqns. with two light cone sources
Includes all mult. scat. contributions $(g\rho_1)^n$ and $(g\rho_2)^n$

Glasma graphs

Correlations are induced by color fluctuations that vary event to event –
for Gaussian weight functionals in ρ , have **color screening radius $\sim 1/Q_s$**

Glasma graphs

Correlations are induced by color fluctuations that vary event to event –
for Gaussian weight functionals in ρ , have **color screening radius $\sim 1/Q_s$**

Glasma graphs generate long range rapidity correlations...

Glasma graphs

Correlations are induced by color fluctuations that vary event to event –
for Gaussian weight functionals in ρ , have **color screening radius $\sim 1/Q_s$**

Glasma graphs generate long range rapidity correlations...

Glasma graphs are suppressed relative to “jet” graphs for $Q_s \ll p_T$ by powers of α_s AND N_c (At high p_T , large x or large impact parameters)

Glasma graphs

Correlations are induced by color fluctuations that vary event to event –
for Gaussian weight functionals in ρ , have **color screening radius $\sim 1/Q_s$**

Glasma graphs generate long range rapidity correlations...

Suppressed for $Q_s \ll p_T$ by powers of α_s AND N_c
(At high p_T , large x or large impact parameters)

Glasma graphs enhanced by $1/\alpha_s^8$ for high occupancy fields (factor of 10^5 !)
(central impact parameters, small x , low p_T , large nuclei)

Angular structure from (mini-) Jet radiation

$$C_{\text{dijet}}(\mathbf{p}, \mathbf{q}) \propto \Phi_A \otimes \Phi_B \otimes G_{\text{BFKL}}$$

NLO in the dense-dense framework but... unsuppressed in N_c

Caveat: does not include multiple scattering contributions which may be significant for $k_T < Q_S$

Quantitative description of pp ridge

$$\frac{d^2N}{d\Delta\phi} = K \int_{-2.4}^{+2.4} d\eta_p d\eta_q \mathcal{A}(\eta_p, \eta_q)$$

$$\times \int_{p_T^{\min}}^{p_T^{\max}} \frac{dp_T^2}{2} \int_{q_T^{\min}}^{q_T^{\max}} \frac{dq_T^2}{2} \int d\phi_p \int d\phi_q \delta(\phi_p - \phi_q - \Delta\phi)$$

$$\times \int_0^1 dz_1 dz_2 \frac{D(z_1)}{z_1^2} \frac{D(z_2)}{z_2^2} \frac{d^2 N_{\text{Glasma}}^{\text{corr.}}}{d^2 p_T d^2 q_T d\eta_p d\eta_q} \left(\frac{p_T}{z_1}, \frac{q_T}{z_2}, \Delta\phi \right)$$

Dusling, RV: PRL 108 (2012) 262001

$$\mathcal{A}(\eta_p, \eta_q) \stackrel{(6)}{=} \theta(|\eta_p - \eta_q| - \Delta\eta_{\min}) \theta(\Delta\eta_{\max} - |\eta_p - \eta_q|)$$

$$N_{\text{trig}} = \int_{-2.4}^{+2.4} d\eta \int_{p_T^{\min}}^{p_T^{\max}} d^2 p_T \int_0^1 dz \frac{D(z)}{z^2} \frac{dN}{d\eta d^2 p_T} \left(\frac{p_T}{z} \right)$$

$$\text{Assoc. Yield} = \frac{1}{N_{\text{trig}}} \int_0^{\Delta\phi_{\min.}} d\Delta\phi \frac{d^2 N}{d\Delta\phi} - \frac{d^2 N}{d\Delta\phi} \Big|_{\Delta\phi_{\min.}}$$

Dependence on transverse area cancels in ratio...

Rarer and rarer gluon configurations probed in the proton

Systematics of p+p correlated yield

Data from CMS collaboration
Fits: Dusling, RV, arXiv:1302.7018

What about p+A ?

Ridge much bigger than p+p for the same multiplicity

p+A ridge nearly as large as peripheral Pb+Pb

Systematics of p+Pb associated yield

Associated Yield

Dusling, RV: 1211.3701

1302.7018

“Jet subtracted” p+Pb ridge

Similar subtraction
in RHIC d+Au to
extract ridge

The v_3 surprise in LHC pA collisions

CMS 1305.0609

$v_3 > 0$ not obviously obtained from Glasma graphs
in k_T factorization approximation

Only even moments obtained...

CMS summary talk at Quark Matter

- pPb looks a lot like PbPb, and as hydro predicts!
 1. Strong v_2 from multiparticle correlations
 2. Similar mass ordering
 3. v_2 depending on η in pPb
 4. Same v_3 versus multiplicities
 5. Same factorization breakdown
 6. Similar HBT radii (5 fm)
 7. and the spectra are better reproduced by generators incl. hydro (EPOS) →

High-multiplicity pPb
collisions show collectivity!

CMS summary talk at Quark Matter

- pPb looks a lot like PbPb, and as hydro predicts!
 1. Strong v_2 from multiparticle correlations **Also from initial state**
 2. Similar mass ordering **Universal hadronization pattern?**
 3. v_2 depending on η in pPb **Reflects more underlying stringy picture**
 4. Same v_3 versus multiplicities **Not obvious in hydro-see later slides**
 5. Same factorization breakdown
 6. Similar HBT radii (5 fm) **HBT radii same in pp at same N_{ch} & v_2 smaller**
 7. and the spectra are better reproduced by generators incl. hydro (EPOS) → ??

High-multiplicity pPb
collisions show collectivity!

Recall IP-Glasma+MUSIC model in A+A

Schenke,Venugopalan, arXiv:1405.3605

Remarkable agreement of IP-Glasma+MUSIC with data out to fairly peripheral overlap geometries...

IP-Glasma model: multiplicity distributions

Schenke, Tribedy, Venugopalan, arXiv 1311.3636

Color charge fluctuations: different color configurations for same gluon number

**But gluon # in wave functions can fluctuate too.
Required to explain tails of multiplicity distributions.**

IP-Glasma model: system size

Bzdak, Schenke,Tribedy,Venugopalan, arXiv 1304.3403

System size in IP-Glasma nearly the same in p+p and p+Pb

IP-Glasma model: system size

Schenke, Venugopalan: 1405.3605

m regulates the tail of gluon distributions

Results for system size in the Glasma clearly leaves room for flow in Pb+Pb

Flow not necessary in p+p to explain data up to quite rare $N_{ch} = 27$.

In p+Pb, whether there is room for flow in rare events

is sensitive to how the tail of the gluon distribution is regulated...

The ridge: flow in p+p and p+Pb ?

IP-Glasma+ MUSIC (hydro) gives much less v_2 than Glauber models that have significantly larger spatial sizes and shapes

Bozek,Torrieri,Broniowski, arXiv: 1307.5060
Kozlov,Luzum,Denicol,Jeon,Gale, arXiv:1405.3976

The ridge: flow in p+Pb?

Schenke and Venugopalan, arXiv:1405.3605

In contrast to A+A, both shape and magnitude of IP-Glasma+MUSIC p+Pb results completely off from data

The ridge: flow in p+Pb?

Schenke and Venugopalan, arXiv:1405.3605

In contrast to A+A, both shape and magnitude of IP-Glasma+MUSIC p+Pb results completely off from data

Maybe shapes are treated incorrectly in IP-Glasma ? Note they seem off even for multiplicities where the IP-Glasma multiplicity distribution agrees with the data...

Alternative: hydro shouldn't work for small size systems?

IP-Glasma model: multiplicity distributions

Schenke, Tribedy, Venugopalan, arXiv 1311.3636

Color charge fluctuations: different color configurations for same gluon number

But gluon # in wave functions can fluctuate too.
Required to explain tails of multiplicity distributions.

Large x quarks in proton can have “eccentric” shapes.

G. A. Miller, arXiv:0802.3731

Is this feasible for radiated gluons that pack the proton within constraints from confinement, causality & unitarity...?

Additional puzzles for the collectivity picture in p+A

- Why is there no sign of “mini-jet” quenching in p+A ?
- Why is v_2 unchanged up to p_T of 9 GeV
- Why is v_2 much smaller in p+p than p+A for the same N_{ch} and HBT radius ?
- Why is mass ordering in $\langle p_T \rangle$ seen even at $N_{ch} = 6$?

And the Jet at low p_T ?

- No modification at high p_T
- Double ridge at low p_T
- Spectra modified at low p_T ? } What happens to the "jet" at low p_T ?
- Ridge-subtracted jet-like yields
- Ridge and jet seem additive in 2PC
- Constant jet yields for ~60% of p-Pb cross-section
- → no modification even at low p_T
- Consistent with a picture of minijets in p-Pb collisions from superposition of NN collisions with incoherent fragmentation

→ L. Milano (Tue PM)

ALI-PREL-60691

Significant v_n moments in p+Pb out to large p_T

Mass ordering seen down to low N_{ch}

Hydro in small size systems: sensible or not ?

Two frequently used measures: Reynolds # and Knudsen #

Hydro good for $\text{Kn} < 0.5$, marginal for $\text{K} < 1$ transient regime; $\text{K} > 1$ free streaming

The “bottom-up” thermalization process

A recent estimate in this picture gives $t_{\text{equilibrium}} < 1 \text{ fm}$

Kurkela,Lu, arXiv:1405.6318

BACKUP SLIDES